CHAPTER 4 EMERGING MACROINVERTEBRATE DISTRIBUTION, ABUNDANCE AND HABITAT USE by Klaus O. Richter and Robert W. Wisseman #### INTRODUCTION Macroinvertebrates—particularly insects, are diverse and abundant zoological components of freshwater aquatic systems. Of all invertebrates, the trophic diversity and numerical abundance of insects, and especially the Diptera (true flies), make this group the most important taxa in streams, lakes and other water environments. Unique adaptations have evolved in their life-history patterns (breeding, oviposition, hatching and development), morphological and physiological characteristics (respiration) and behavioral traits (lotic/lentic habitat affinities, functional feeding groups) to enable them to occupy most wetland habitats and trophic levels. Recent research focusing on aquatic invertebrates in wetlands, indicates the importance of insects in energy and nutrient transfer within aquatic ecosystems (Rosenberg and Danks 1987). They furnish food for other invertebrates (e.g., predatory insects and arachnids such as mites and spiders) and comprise significant portions of the nutritional requirements of amphibians, water birds and small mammals. They are especially important to rearing fish (e.g., Salmonidae, game fishes), contributing to commercial and sport fisheries. Diptera as well as other aquatic insects are pivotal components of complex food webs, significantly increasing the number of links in the web with their richness and abundance. As filter feeders, shredders and scrapers they convert and assimilate microorganisms and vegetation into biomass of aquatic insects providing significant production available to secondary and tertiary consumers. Alternately, insects are sometimes thought detrimental to human health. Dipteran families including Simuliidae (black flies) and Culicidae (mosquitoes) are vectors of disease and can be pests to humans, livestock and other mammals. Consequently, they may be of medical and economic importance (Courtney et al. 1996). The distribution and abundance of macroinvertebrates in running waters and lakes have long been recognized as important tools in describing and assessing the condition of these aquatic ecosystems (Rosenberg and Resh 1993). However, it has been relatively recently that they were identified as providing an indication of the condition of palustrine environments (Ludwa and Richter, this volume), particularly wetlands of watersheds undergoing urbanization (Ludwa 1994, Hicks 1996). This is primarily because basic information regarding their spatial and seasonal distribution and abundances in palustrine wetlands is uncommon. Moreover, specific hydrologic, water quality and other habitat characteristics that may account for invertebrate, and specifically insects, remain unavailable. Consequently, in this paper we characterize the emergent macroinvertebrates in palustrine wetlands in the Pacific Northwest by describing the distribution and abundance of taxa collected in emergence traps at 19 wetlands of the Puget Sound region. Moreover, we determine characteristics of wetlands and watersheds that may account for their occurrences. ### **METHODS** We collected adult macroinvertebrates (e.g., most often insects of minimum of 5mm in size and easy to see with unaided eye), encompassing a wide diversity of taxa using emergence traps (Figure 4-1). We used emergence traps rather than dip nets (e.g., sweep nets) or benthic sampling because captures in emergent traps represent the final component of insect production, allows quantification of cumulative production over variable time periods and presorts species on their ability to climb or fly into the collecting chamber facilitating identification procedures. In addition, emergence traps exhibit less sampling variability compared to sediment sampling. Figure 4-1. Side view cross-section of aquatic macroinvertebrate emergence trap. The traps function by funneling emerging invertebrates upward into a glass jar at the top of the trap containing a liquid preservative. We placed three replicate traps, each covering a circular area of 0.25 M² within approximately one meter of each other in the deepest (maximum 1m deep) areas of wetlands that could be reached with chest waders during spring when invertebrates were first expected to emerge. Substrate and vegetation characteristics present at the trapping locations are described for individual wetlands in Table 4-1. Traps were installed with base rings embedded in the substrate or flush to the ground. In September 1988 we installed traps in 14 wetlands with traps at five additional wetlands added in May 1989. We emptied traps semi-monthly. Traps were not emptied from mid-November 1988 to March 1989 and during other winter periods because of low or non-existent winter emergence. We attempted to empty traps within a three day period, although in some cases we took 19 days to collect samples. We captured and summarized macroinvertebrate data for all 19 wetlands in 1989 (including captures from September 15,1988 through September 31, 1989) and 1993 (including captures from April 10, 1993 through April 9, 1994). In 1995 we trapped in 18 wetlands (deleted TC13) from January 1, 1995 through October 30, 1995. Since winter emergence was low, our data essentially represents values for invertebrate years 1989, 1993 and 1995. We identified emergent macroinvertebrates and placed them into broad groupings (adult arthropods, terrestrial arthropods, aquatic and semi-aquatic insects) for descriptive and statistical analysis. We use 1989 as our comprehensive description of macroinvertebrate distribution and abundance in Pacific Northwest wetlands in that we identified all invertebrates to the lowest taxa feasible—generally genus and species. In subsequent years we classified only to major taxa (e.g., Orders) except for Diptera, for which we identified captures to family and further limited our taxonomic efforts to the numerically dominant chironomid midges (suborder Nematocera, lower dipteran flies) with other Nematocera identified only to family. The suborder Brachycera (higher dipteran flies) were not identified because of the specialized expertise required for their taxonomy and because of the possibility they entered traps from adjacent areas during low water. We assigned the Dipterans to the aquatic group, since the vast majority of taxa within this order have larval stages developing in water or in saturated soils (Courtney et al. 1996). We identified wetland-associated terrestrial forms as species in which all life stages are found in terrestrial habitats. The majority of the wetlands chosen for study are small palustrine systems ranging from several hectares to less than one hectare in size. We classified wetlands according to the level of development within their watersheds and flooding regime. Thus within watersheds of various levels of urbanization, wetlands were identified as to whether they were perennially or seasonally flooded during the monitoring year. Permanent wetlands exhibited standing water the entire year whereas seasonally flooded sites generally dried out between April and June and were re-flooded only after the onset of autumn rains in mid-October. Table 4-1. Aquatic invertebrate emergence trap conditions (from Ludwa 1994). | | Fle | ow | Su | bstra | ate | | | | | | | | | | | Vec | getat | ion | | | | | | | | | | | |---------|-------------|------------------|--------|-------|----------|------|------------|-------------|----------|-------|-----------|-----------|----------|--------|-------|-----------|--------|----------|----------|------------|-------|---------|---------|--------------------|--------|-------|----------|---------------------| | Wetland | still water | discernible flow | gravel | sand | silt/mud | moss | periphyton | Alnus rubra | Athyrium | Carex | Epilobium | Equisetum | Glyceria | Juncus | Lemna | Lysichtum | Nuphar | Oenanthe | Phalaris | Potentilla | Salix | Scirpus | Solanum | Sparganium emersum | Spirea | Турћа | Veronica | unidentified plants | | AL3 | × | | | | | × | B31 | | × | × | × | × | | | × | | × | | × | | | | | | | × | | | × | | | | | | | | BBC24 | × | × | | | | × | × | | | ELS39 | × | | | | × | | × | | | × | | | | × | | | | | | | | | | | × | | | | | ELS61 | × | | | | | | × | | | | | | | | × | | | | | | | | | | | × | | | | ELW1 | | × | | | × | × | | | × | | | | × | | | | | | × | | | | | | | | × | | | FC1 | | × | | | × | | × | | | | | | × | | × | | | | × | | | | | | | | | | | HC13 | × | | | | × | | | × | | | | | × | | | | | | × | | | × | | | | | | | | JC28 | × | | | | × | | | × | | | | | | | | × | | | | | | | | | | | | | | LCR93 | | × | | | | | | | | | | | | | | | × | × | | | | | | | × | × | | × | | LPS9 | | × | | | | | | | | | | | | | | | | × | × | | | | | | | | | | | MGR36 | × | | | | | | | | | | | | × | | × | | | | | × | × | | | | | × | × | | | NFIC12 | × | | | | × | × | × | | | | | | | × | | | | | | | | | | | | | | | | PC12 | × | | | | | | | | | × | | | × | | × | | | | × | | | × | | | × | × | | | | RR5 | × | | | | | | | | | × | | | | × | | | | | | | | × | | | | | | | | SC4 | × | | | | × | × | × | × | | | × | | | | | | | | | | | | | | | | × | | | SC84 | × | | | | | × | × | | | | | | | | | | | × | | | | | × | | | | × | | | SR24 | × | | | | | | | | | × | | | | | | | | | | | | | | × | | | | | | TC13 | × | | | | × | × | × | | | | | | | | | | | × | | | | × | | | | × | × | | We ran three Detrended Correspondence Analysis (DCA), iterations of the 1989 wetland data (Hill 1979, Hill & Gauch 1980) as follows; 1) all taxa; including terrestrial, aquatic and semiaquatic taxa identified to the lowest level reported, 2) all aquatic/semi-aquatic taxa, including the Brachycera, identified to the lowest level reported and 3) all chironomid midge taxa identified to the lowest level reported. Taxa abundances were log transformed prior
to running the DCA program. #### RESULTS AND DISCUSSION ### Annual Overall Arthropod Richness and Abundance Annual arthropod yield is presented in Table 4-2 (Table 4-2 and all subsequent tables may be found in Appendix 4-1). Terrestrial abundance was highest in 1989 (but see wetland NFIC12). Low numbers of arthropods were captured at wetlands both in 1993 and 1995. Total aquatic and semi-aquatic taxa richness and abundance varied widely between years and wetlands but were consistently dominated by Diptera in both categories. Aquatic and semi-aquatic abundance was highest in LCR93 with 21,501 invertebrates counted in 1995 and lowest in ELW1 with 256 animals tallied in 1995. ### Terrestrial Arthropod Richness and Abundance Arachnids and hexpods insects were the two terrestrial arthropod classes most frequently captured in emergence traps (Table 4-3). Arachnids are common predators (spiders) and parasites (mites) on aquatic insects and other invertebrates. Of the insects, we captured a total of nine terrestrial orders. Homoptera—particularly Aphididae (aphids), Coleoptera (beetles) and Hymenoptera (e.g., Parasitoid wasps) were represented in the greatest numbers. The captured taxa of these orders are often associated with emergent plant parts above water which were enclosed by the traps. That is probably why they were captured in our traps and not because they are obligate wetland species. Total terrestrial arthropod richness ranged from a high of ten to a low of seven major invertebrate taxa in a single year (Table 4-3). Neuroptera were missing from eight wetlands (AL3, ELS39, ELW1, PC12, RR5, SC84, SR24 and TC13) and Hemiptera from five (AL3, BBC24, FC1, SR24 and TC13). Densities ranged from 56,439 M² in BBC24 for 1989 to a low of 9 M² at JC28 in 1993. The most abundant terrestrial taxa were Aphididae (e.g., aphids-Homoptera) mostly because of their reproductive characteristics, communal feeding and small size. Aphids frequently feed on exposed broad-leaved aquatic vegetation (personal observation) and therefore are abundant in open water wetlands that are characterized by water lilies such as found in BBC24. They are largely missing from forested and scrub-shrub wetlands without such plant species as for example JC28 and AL3. ### Aguatic and Semi-Aguatic Insect Richness and Abundance Five aquatic and semi-aquatic insect orders, Ephemeroptera (mayflies), Odonata (dragonflies/damselflies), Plecoptera (stoneflies), Trichoptera and Diptera, were collected within wetlands. Ephemeroptera were captured at 12 wetlands during the survey (Table 4-4). Their abundance was low (<25) except at LCR93 and JC28 at which maximum numbers were 232 and 206 individuals respectively. In the 1989 survey they represented only two taxa (Table 4-5). Ephemeroptera, in general, inhabit both lentic and lotic waters where adequate supplies of dissolved oxygen are found. The taxa we identified, *Callibaetis* and *Paraleptophlebia*, are also found mostly in perennial and seasonal wetlands respectively. Overall, Ephemeroptera richness and abundance were greater at perennial than in annually/seasonally flooded sites. Moreover, they were patchily represented in non-urbanized sites (AL3, SC4, HC13, LCR93, MGR36, SR24, TC13, PC12) and moderately urbanized (BBC24, ELW1, ELS61, ELS39, JC28, NFIC12, RR5, SC84, LPS9) sites but were not found at both highly urbanized sites (B3I and FC1). Surprisingly, Odonata were captured at only three wetlands, and in low (<2 at ELS61 and LPS9, <25 at BBC24) numbers. A total of three species of damselflies were found at BBC24 and ELS61. Odonata require year-round standing water, and therefore are generally not found in temporary and seasonal wetlands. Plecoptera, a lotic insect order, was encountered at eight wetlands. In 1989 this represented eight taxa including a new species, *Capni*. We found Plecoptera in large numbers (1576) at LCR93 in 1989, moderate numbers (101) at NFIC12 in 1995 and low numbers of 42 and 32 animals/ M² in 1995 at RR5 and 1989 at JC28 respectively (Table 4-4). In all other wetlands and years they were collected in low numbers (<10). Plecoptera was usually found in wetlands with flow-through channels. Trichoptera taxa richness is relatively high with 24 taxa identified during 1989 alone (Table 4-6). Regardless of wetland, the majority of larvae belonged to the family Limnephilidae. Oxyethira, a hydroptilid, was common at BBC24. Numbers of Trichoptera were low (<200) at many wetlands with the exception of 1995 at LPS9. Insect emergence was clearly dominated by Diptera (Table 4-2). The abundance of individuals within these taxa often varied widely with the highest number of Diptera being as much as 13 times greater than the lowest numbers (e.g., ELS61 versus ELW1). Most often variations between high counts are between two to six times the low counts. More extreme are abundance data for chironomids in which numbers in high years are as much as 190, 84 and 36 times the numbers found in low year counts as in RR5, MGR36 and NFIC12, respectively, whereas the ranges at most other wetlands differed by five to 20. Nevertheless, the relative ranking of taxa abundance by wetlands was often relatively constant with the same wetlands retaining their lowest or highest relative ranking from among all wetlands. B3I and ELS61, for example, ranked in the top three in Cecidomyiidae and Tipulidae abundance in at least two of three years. Other common dipteran families captured included the Psychodidae, Tipulidae, and Empididae. Actual dipteran numbers ranged from a high of high of 20,781 M² in ELS61 in 1989 to a low of 256 M² in ELW1 in 1995. In fact, ELW1 consistently had the lowest number and ELS61 the highest number of Diptera during the three-years of monitoring. Low dipteran numbers of under 1,000 M² in two out of three years were also identified at JC28 and high numbers of 10,000 M² or more at LCR93 and NFIC12. As expected significantly fewer aquatic and semi-aquatic forms and numbers were present in the higher dipteran suborder Brachycera, than the largely aquatic Nematocera (longhorned flies). In the Nematocera, members of the family Chironomidae (midges) were clearly represented by the greatest number of taxa and often also by numbers. Chironomid midges have been found to be one of the most abundant and diverse groups in other regions of North America (Wrubleski 1987) and therefore these findings were expected. In 1989 we identified a high of 42 taxa in BBC24 and counted a high total abundance of 11,925 animals at ELS61 (Table 4-6). Chironomid taxa richness was consistently high in the perennial, non-urbanized wetlands, and consistently low in the non-urbanized wetlands that dried out in the summer. Table 4-7 provides the abundance rankings of all Chironomid taxa within our 1989 wetland characterization scheme. Non-chironomid families of numerical importance include the Sciaridae, Cecidomyiidae (gall gnats that sometimes live in the tissues of live aquatic vegetation), Dixidae (dixid midges), and Tipulidae (crane flies). Rarely found non-Chironomids included the Anisopodidae, Bibionidae, Scatopsidae, Simuliidae (black flies) and Trichoceridae. Certain Psychodidae are often found in water and sewage-treatment facilities (Courtney at al. 1996). Psychodidae, Ptychopteridae and Syrphidae are collector-gatherers feeding on decaying fine organic matter associated with microorganisms. Collector-filterers include most Culicidae and Simuliidae. Tipulidae and Ephydridae are considered shredders. Taxa richness of semi-aquatic and aquatic insects was generally higher (>40 taxa) in persistent than seasonal wetlands that dried out in summer (but see LCR93; Table 4-6). Both high and low richness was found in wetlands whose watersheds were largely non-urbanized depending on whether they remained flooded or dried out in summer. Interestingly, the three wetlands in non-urbanized watersheds that dried out in summer 1989 (AL3, NFIC12 and TC13) exhibited the lowest overall richness values as did the wetlands that dried out in highly urbanized watersheds (ELS39, LPS9, and SC84). Richness values for these wetlands ranged from 20-30 total taxa, with only 8-16 Chironomid taxa. In 1989 we identified a high of 62 non-Brachycera taxa at BBC24 with 8570 animals M². The lowest richness of one third this highest value was observed at NFIC12, AL3 and ELS39. Densities were lowest at 655 animals M² in ELW1. Shannon and Pielou diversity indices (Shannon and Weaver 1949, Pielou 1966) calculated for the full compliment of aquatic/semiaquatic invertebrates as well as the chironomid communities (Table 4-6) indicate that most wetlands within highly urbanized watersheds have lower richness than those in less urbanized watersheds. Most wetlands characterized by water permanence generally also exhibited higher richness than those that dried out. In all three analyses using DCA, permanent wetlands were clearly distinguished from summer dry sites along axis 1 (Figures 4-2, 4-3 and 4-4). Axis 1 is most easily interpreted as representing a gradient progressing form wetlands experiencing lengthy summer drying, to wetlands having year-round standing water. Also, those summer dry site communities which experience highly fluctuating water levels are found at the extreme of axis 1, for example B3I, with one of the most urbanized watersheds. In general, insect communities of wetlands characterized by summer drought and flashy hydrology are harsh and unpredictable environments are less diverse; most likely because fluctuating environments generally exhibit simpler food chains or, fewer linkages per species, than stable ecosystems. Axis 2 of the DCA plots are not satisfactorily related to an environmental gradient. Summer dry, moderately and highly urbanized sites were scattered more widely on this axis than were wet sites. The four wet, non-urbanized sites by being closely clustered and showing little separation on either axes, indicate very similar
invertebrate communities. Though, the moderately and highly urbanized, wet sites could also be distinguished form the dry sites, they displayed more separation on both axis 1 and 2 than the non-urbanized wet sites. The BBC24 community was usually distant on axis 1 from the other wet sites. This wetland exhibited high taxa richness, and contained many Odonata, Trichoptera and Chironomidae taxa which were not typical of other wetlands. Figure 4-2. Terrestrial, aquatic and semi-aquatic taxa DCA analysis results. Figure 4-3. Aquatic and semi-aquatic taxa DCA analysis results. On axis 2, communities of intermittent wetlands showed considerable separation from flooded wetlands indicating that seasonally flooded habitats were more variable in community structure than those with permanent standing water. As in the case for non-urbanized, wet sites, the four non-urbanized summer dry site insect communities clustered more closely together than the communities in moderately and highly urbanized site. Figure 4-3. Midge taxa DCA analysis results. #### CONCLUSION Several studies have reported on invertebrates of lotic and lentic habitats. This paper is the most comprehensive to date on the distribution and abundance of emerging macroinvertebrates of palustrine wetlands in the Northwest. We feel confident that we have good descriptions of wetland emergent macroinvertebrates using the traps and conditions described from replicate captures among 19 wetlands during three years of survey between 1988 and 1995. Our descriptive statistical analysis of the high numbers of macroinvertebrates captured combined with estimates of variability among traps indicates that emergent trapping provides a good census of emerging aquatic insects in wetlands. Capture data further suggest that robust statistical comparisons of emergence data are possible by combining the three replicates at each site (Richter et. al. 1991). Nevertheless, increasing the number of replicates would be desirable and would provide additional power to our findings. Our study is especially valuable in describing the chironomid midge communities. In North America, this group is represented by more species than all other orders of insects combined (McCafferty 1983). We identified 80 taxa in 1989 alone, including new species and extended the range extended extensions of several other taxa. Nearly half of the encountered taxa have not been previously reported in wetlands (Wrubeski 1987). We identified 17 out of a total of 35 North American dipteran families associated with aquatic or semi-aquatic environments (McCafferty 1983) including several families not mentioned as found in marginal areas of shallow bodies of water including lakes, ponds, pools, marshes and bogs. Non-dipteran aquatic and semi-aquatic insects identified within our survey were, for the most part, identified elsewhere in similar wetland ecosystems. The three taxa of dragonflies (Odonata) and *Callibaetis* (Ephemeroptera) are commonly found in Canadian marshes (Rosenberg and Danks 1987), whereas *Paraleptophlebia* is common in ephemeral streams of the Pacific Northwest. Plecoptera taxa found are also the ones typically inhabiting small perennial or temporary streams. ### LITERATURE CITED Courtney, G. W., R. W. Merritt, H. J. Teskey and B. A. Foote. 1996. Aquatic Diptera Part 1. Larvae of Aquatic Diptera p 484-515 In: An Introduction to the Aquatic Insects of North America, Third Edition. R. W. Merritt and K. W. Cummins eds. Kendall/Hunt Publishing, Dubuque, IO, USA. Hill, M. O. 1979. DECORANA—A FORTRAN program for detrended correspondence analysis and reciprocal averaging. Mimeographed Manuscript. Section of Ecology and Systematics, Cornell University, Ithaca, New York. USA. Hill, M. O. and H. G. Gauch. 1980. Detrended Correspondence Analysis: An Improved Ordination Technique. Vegetatio 42:47-48. Ludwa, K. A. 1994. Urbanization effects on palustrine wetlands: Empirical water quality models and development of macroinvertebrate community-based biological index. University of Washington, Seattle, WA, USA. McCafferty, W. P. 1983. Aquatic Entomology. Jones and Bartlett Publishers. Boston, MA, USA. Merritt, R. W. and K. W. Cummins, eds. 1996. An Introduction to the Aquatic Insects of North America, Third Edition. R. Kendall/Hunt Publishing, Dubuque, IO, USA. Pielou, A. E. C. 1966. Species-diversity and pattern-diversity in the study of ecological successsion. J. Theoret. Biol. 10: 370-383. Richter, K.O., A Azous, S. S. Cook, R.W. Wisseman and R.R. Horner. 1991. Effects of Stormwater runoff on wetland zoology and wetland soils characteristics and analysis. DOE Report Fourth Year Comprehensive Research. Puget Sound Wetlands and Stormwater Management Program. King County Resources Planning, Bellevue, WA. USA. Rosenberg, D. M. and H. V. Danks (eds.). 1987. Aquatic Insects of Peatlands and Marshes in Canada. Mem. Ent, Soc. Canada. No. 140. The Entomology Society of Canada. Ottawa. Canada. Rosenberg, D. M. and V. H. Resh (eds). 1993. Freshwater Biomonitoring and Benthic Macroinvertebrates. Chapman & Hall. Shannon, C. E. and W. Weaver. 1949. The Mathematical Theory of Communication. Urbana, University of Illinois Press. Turner, R. E. 1988. Secondary production in riparian wetlands. Trans. 53rd Wild. and Nat. Res. Conf., pp 491-501. Wrubleski, D. A. 1987. Chironomidae (Diptera) of peatlands and marshes in Canada. Mem. Ent. Soc. Can. 140:141-161. ## APPENDIX 4-1. TABLES OF ARTHROPOD YIELD. Table 4-2. Annual arthropod yield (per M2) from 19 wetlands in King County, Washington. Measured with three emergence traps (0.25 M2 area) at each wetland site run continuously for "insect year" 1988* (9/15/88 - 9/30/89, 1993 (4/10/93 - 4/9/94) & 1995 (1/1/95 - 10/30/95). | Wetland | Year | TOTAL
TERR.
ARTHROP
ODS | TOTAL
AQUATIC
AND SEMI-
AQUATIC
TAXA | Ephemeroptera | Odonata | Plecoptera | Trichoptera | Diptera | Brachycera | Nematocera | Non-
Chironomid
Nematocera | Chironomidae | |---------|--------------|----------------------------------|--|---------------|---------|------------|-------------|----------------|--------------|---------------|----------------------------------|---------------| | AL3 | 1989
1993 | 41
9 | 4408
2134 | 0 | 0 | 0 | 9 | 4399
2134 | 2428
184 | 1971
1950 | 724
584 | 1247
1366 | | 7120 | 1995 | 31 | 1323 | 1 | ő | ő | 36 | 1286 | 225 | 1061 | 354 | 708 | | | 1989 | 589 | 3037 | 0 | 0 | 0 | 1 | 3035 | 888 | 2147 | 634 | 1513 | | B3I | 1993
1995 | 222
277 | 2360
735 | 0
0 | 0
0 | 0 | 0 | 2360
735 | 1107
168 | 1253
567 | 616
460 | 637
108 | | | 1989 | 56439 | 8858 | 3 | 24 | 1 | 132 | 8698 | 267 | 8431 | 203 | 8228 | | BBC24 | 1993
1995 | 172
289 | 7515
3020 | 0
1 | 0 | 0 | 0
15 | 7515
3004 | 136
94 | 7379
2910 | 145
93 | 7234
2816 | | | 1989 | 1972 | 7337 | 0 | 0 | 0 | 9 | 7328 | 1016 | 6312 | 3552 | 2760 | | ELS39 | 1993 | 122 | 4229 | 0 | 0 | 0 | 0 | 4229 | 404 | 3825 | 1970 | 1855 | | | 1995 | 509 | 3204 | 0 | 0 | 0 | 5 | 3199 | 304 | 2895 | 2299 | 596 | | ELS61 | 1989
1993 | 25935
597 | 20828
10844 | 19
0 | 1
0 | 0 | 27
0 | 20781
10844 | 5488
3779 | 15293
7065 | 3368
2902 | 11925
4163 | | 22001 | 1995 | 452 | 1612 | Ö | 0 | 7 | 5 | 1600 | 133 | 1467 | 484 | 983 | | | 1989 | 336 | 1238 | 0 | 0 | 0 | 0 | 1238 | 583 | 656 | 485 | 171 | | ELW1 | 1993
1995 | 73
90 | 339
256 | 0 | 0 | 0
0 | 0 | 339
256 | 55
140 | 284
116 | 269
105 | 15
11 | | | 1989 | 1531 | 4736 | 0 | 0 | 0 | 1 | 4734 | 1575 | 3160 | 461 | 2699 | | FC1 | 1993 | 115 | | 0 | 0 | 0 | 0 | 6767 | 73 | 6694 | 301 | 6393 | | | 1995
1989 | 113
308 | 2899
8753 | 0 | 0 | 0
5 | 5
40 | 2894
8708 | 15
2169 | 2879
6538 | 35
3525 | 2844
3013 | | HC13 | 1989 | 113 | 2272 | 0 | 0 | 0 | 0 | 2272 | 44 | 2228 | 270 | 1958 | | | 1995 | 69 | 1522 | Ö | Ö | 1 | 21 | 1500 | 33 | 1467 | 435 | 1032 | | | 1989 | 97 | 1134 | 105 | 0 | 32 | 3 | 994 | 69 | 925 | 169 | 756 | | JC28 | 1993
1995 | 8
28 | 2900
702 | 0
206 | 0 | 0
7 | 0
24 | 2900
465 | 7
28 | 2893
437 | 53
134 | 2840
303 | | | 1989 | 5076 | | 232 | 0 | 1576 | 61 | 7821 | 2925 | 4896 | 2580 | 2316 | | LCR93 | 1993 | 45 | 6234 | 0 | 0 | 0 | 0 | 6234 | 128 | 6106 | 193 | 5913 | | | 1995 | 217 | 21501 | 0 | 0 | 0 | 0 | 21501 | 880 | 20621 | 1605 | 19016 | | LPS9 | 1989
1993 | 2836
153 | 5126
1076 | 0 | 0 | 0
0 | 3
1 | 5124
1075 | 1160
432 | 3964
643 | 3313
504 | 651
139 | | | 1995 | 62 | 2964 | 8 | 2 | 0 | 231 | 2723 | 86 | 2637 | 382 | 2255 | | MODOC | 1989 | 8067 | 7365 | 7 | 0 | 0 | 35 | 7324 | 2884 | 4440 | 1072 | 3368 | | MGR36 | 1993
1995 | 243
294 | 6699
1606 | 0
0 | 0 | 0
3 | 1
23 | 6698
1580 | 39
234 | 6659
1346 | 226
944 | 6433
402 | | | 1989 | 74 | 8870 | 0 | 0 | 0 | 7 | 8863 | 2984 | 5879 | 1127 | 4752 | | NFIC12 | 1993 | 282 | 13047 | 0 | 0 | 0 | 0 | 13047 | 368 | 12679 | 1340 | 11340 | | | 1995
1989 | 169
575 | 2256
5892 | 5
11 | 0 | 101
0 | 9
36 | 2141
5845 | 952
484 | 1189
5361 | 877
440 | 313
4921 | | PC12 | 1993 | 119 | | 0 | 0 | 0 | 0 | 5683 | 288 | 5395 | 437 | 4958 | | | 1995 | 149 | 3159 | 0 | 0 | 0 | 13 | 3146 | 902 | 2244 | 313 | 1931 | | DDE | 1989 | 945 | 8621 | 3 | 0 | 0 | 28 | 8591 | 884 | 7707 | 500 | 7207 | | RR5 | 1993
1995 | 60
127 | 2413
2067 | 0 | 0 | 0
42 | 1
5 | 2412
2020 | 35
307 | 2377
1713 | 132
1676 | 2245
38 | | | 1989 | 308 | 2952 | 0 | 0 | 5 | 12 | 2935 | 887 | 2048 | 1232 | 816 | | SC4 | 1993 | 104 | 2186 | 0 | 0 | 0 | 0 | 2186 | 626 | 1560 | 678 | 882 | | | 1995
1989 | 84
115 | 1696
3692 | <u>0</u>
3 | 0 | 0 | 12
0 | 1684
3689 | 189
1377 | 1495
2312 | 367
449 | 1128
1863 | | SC84 | 1993 | 25 | 1106 | 0 | 0 | 0 | 0 | 1106 | 20 | 1086 | 181 |
904 | | | 1995 | 45 | 642 | 0 | 0 | 0 | 1 | 641 | 6 | 635 | 77 | 558 | | CD24 | 1989 | 2590 | 5598 | 24 | 0 | 0 | 27 | 5547 | 467 | 5080 | 815 | 4265 | | SR24 | 1993
1995 | 37
29 | 2506
662 | 0
0 | 0 | 0 | 0
1 | 2506
661 | 12
76 | 2494
585 | 82
96 | 2412
489 | | | 1989 | 85 | 4658 | 0 | 0 | 0 | 1 | 4656 | 1043 | 3614 | 407 | 3207 | | TC13 | 1993
1995 | 36 | 2116 | 0 | 0 | 0 | 0 | 2116 | 9 | 2107 | 104 | 2003 | Table 4-3. Annual terrestrial arthropod yield (per M^2) from 19 wetlands in King County, Washington. Measured with three emergence traps (0.025 M^2 area) at each wetland, run continuously for "insect year", 1989* (9/15/88-9/31/89), 1993 (4/10/93-4/9/94) and 1995 (1/1/95-10/30/95). | | | | | | | | | | INSECT
A | | | | | | | | | |--------------|----------------------|----------------|-------------------|-------------------|-----------------|----------------|------------------|------------------|-----------------|-----------------|-----------------|------------------|------------------|---------------------------|-----------------|-----------------|-----------------------------------| | Wet-
land | Year | Arach-
nida | Collem-
bola | Thysanop-
tera | Psocop-
tera | Hemip-
tera | Homop-
tera | Non
Aphididae | Aphid-
idae | Neurop-
tera | Coleop-
tera | Lepidop-
tera | Hymenop-
tera | Other
Hymenop-
tera | Parasit-
oid | Formic-
idae | TOTAL
TERR.
ARTHRO-
PODS | | AL3 | 1989
1993 | 7 | 3 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 1 | 5
5 | 0 | 5 | | 41
9 | | B3I | 1995
1989
1993 | 35
4 | 124
1 | 13
4 | 8
41
20 | 9
1 | 124
110 | 0
0
5 | 0
113
105 | 9 3 | 11 | | 216
60 | 0 0 7 | | 0
4
3 | 31
589
222 | | | 1995
1989 | 33 | 37
179 | 17 | 20 | 0 | 165
55823 | 1 0 | 163
55797 | 7 | 0 | 0 | 51
173 | 0 | | 0 | 277
56439 | | BBC24 | 1993
1995 | 5
14 | 20
68 | 0
1 | 3
17 | 0 | 3 | 1 2 | 1 | 0 | 119 | 8 | 49
59 | 0 | 59 | 0 | | | ELS39 | 1989
1993
1995 | 67
5
11 | 1043
13
144 | 33
1
0 | 7 | 1
1
0 | 281
36
140 | 0
9
8 | 27 | 0 0 | 1 | 1 | 495
56
94 | 4
0
2 | 55 | 5
1
0 | 122 | | ELS61 | 1989
1993
1995 | 19
12 | 223
72 | 7
4
4 | 68
0
4 | 3
3
0 | 25155
210 | 0
13 | 197 | 4 0 | 37 | 24 | 309
235 | 12
1
1 | 234 | 0
0
0 | 597 | | ELW1 | 1989
1993 | 13
19
13 | 337
131
4 | 0 | 47
24 | 12
0 | 31
44
3 | 23
0
1 | 1 | 0 0 | 1 8 | 1 0 | 44
81
21 | 1 0 | | 1 0 | 452
336
73 | | FC1 | 1995
1989
1993 | 73
20 | 768
7 | 3
41
5 | 15
0
9 | 0
0 | 457
48 | 1
3
25 | 316
23 | 0
1
0 | 15 | 0 | 15
175
17 | 0
0 | | 3
0 | 1531 | | HC13 | 1995
1989
1993 | 9
31
9 | 11
23
3 | 5
1
4 | 70
27
4 | 0
11
0 | 35
68 | 0
0 | 0
13
68 | 0
1
0 | 13 | 1 | 12
165
9 | 0
1
0 | 161 | 3
0 | 113
308
113 | | JC28 | 1995
1989
1993 | 5
11
1 | 32
1 | 1
1
0 | 39
20
0 | 1
4
0 | 7
0 | 0
0
0 | 5
0 | 0 0 3 | 1 | 0 | 16
21
3 | 0 0 | 21 | 0 0 | | | | 1995
1989 | 3
88 | 7 21 | 1
57 | 11
129 | 1
15 | 1
4219 | 1 0 | 4055 | 3 | 3 101 | 1 | 0
441 | | 0
439 | 3 | 28
74 | | LCR93 | 1993
1995
1989 | 11
16
57 | 0
19
197 | 5
0
15 | | 0
0
5 | 8
100
2140 | 3
0
1 | | 0
2
5 | 9 | 1 | 11
69
388 | 1 8 | 68 | 0 | 169 | | LPS9 | 1993
1995 | 20
4 | 15
13 | 0
2 | 0 3 | 1
6 | 18
0 | 5
0 | 0 | 0 | 6 | 0 | 94
28
147 | 5
0 | 28 | 0 0 | | | MGR3
6 | 1989
1993 | 49
43 | 85
5 | 36
4 | 41
5 | 5
1 | 7645
4 | 1 | 3 | 5
0 | 7 | 0 | 174 | 0 | 174 | Ö | 2868
153 | | NFIC1 | 1995
1989
1993 | 7
4 | 132
8
11 | 11
5
4 | 0
11
16 | 0
0
5 | 9
11
7 | 0
1 | 5
9
5 | 0
0
1 | | 3 | 97
27
231 | 3 4 | | 0
0 | | | 2 | 1995
1989 | 12
25 | 5
213 | 1 | 68 | 1 0 | 16
169 | 11 | 5
25 | 0 | | | 47
103 | 0 | | 0 | 294
575 | | PC12 | 1993
1995 | 32
3 | 13
11 | 8
1 | 0 | 0
0 | 11
55 | 4
55 | 7 | 0 | 16 | 1
24 | 37
47 | 0 | 36
44 | 1 0 | 119
149 | | RR5 | 1989
1993
1995 | 21
1
21 | 137
3
41 | 15
3
0 | 1 | 3
0
0 | 219
4
0 | 3
1
0 | 75
3
0 | 0 0 | 19 | | 228
27
43 | 1
0
0 | | 13
0
0 | 945
60
127 | | SC4 | 1989
1993
1995 | 64
1
8 | 53
28
12 | 7
3
0 | 1
3
35 | 13
1
0 | 19
15
23 | | 3
1
0 | 0
1
0 | 40
7 | 3
15 | 108
30
7 | 4
1
0 | 97
29 | 13
0
0 | | | SC84 | 1989
1993
1995 | 12
4
5 | 11
0
15 | 5
0
0 | 3
10 | 0
2
0 | 24
2
10 | 0
2
10 | 1 0 | 0 0 | 1 0 | 0 | 59
7
5 | 7
0 | 43
7 | 9 | 115
25 | | SR24 | 1989
1993
1995 | 3
5
3 | 31
0
8 | 15
1
1 | 3 3 7 | 0 0 | 2375
9
0 | 16
5
0 | 2207 | 0 0 | 9 | 0 | 155
7
5 | 1
0 | 152
7 | 1 0 | 2590
37
29 | | TC13 | 1989
1993
1995 | 11 9 | 17 | 8 7 | | 0 | 1 3 | 0 | 1 1 | 0 | 7 | 0 0 | 39
9 | 0 | | 0 | 85
36 | Table 4-4. Annual aquatic/semi-aquatic insect yield (per M^2) from 19 wetlands in King County, Washington. Measured with three emergence traps (0.025 M^2 area) at each wetland site, run continuously for "insect year" 1989* (9/15/88 - 9/31/89), 1993 (4/10/93 - 4/9/94). | | | TAXON |--------------|----------------------|--------------------|-------------|-----------------|------------------|-----------------------------|-------------|----------------|------------------------|-----------------|-------------------------|------------------|---------------|----------------|-----------------|--------------------------|------------------|--------------------|-------------|--------------------|-----------------|------------------|--------------------| | Wet-
land | Year | Ephemer-
optera | ata | Plecop-
tera | Trichop-
tera | Diptera/
Nemato
-cera | | tocera/
Non | Aniso-
podi-
dae | Bibion-
idae | Cecid-
omy-
iidae | opog-
onidae | | dae | dae | Misc.
Nema-
tocera | tophil-
idae | | | idae | Simul-
iidae | dae | Trichoc-
eridae | | AL3 | | 0
0
1 | 0
0
0 | 0
0
0 | 9
0
36 | 724
1950
1061 | 584
354 | 1366
708 | 0
0
0 | 0
0
0 | 159
13
5 | 53
130
25 | 5
19
72 | 3
75
13 | 100
9
19 | 0
0
0 | 52
57
4 | 120
185
21 | 0
0
0 | 137
15
9 | 0
0
0 | 95
81
185 | 0
0
0 | | B3I | 1989 | 0
0
0 | 0
0
0 | 0
0
0 | 1
0
0 | 624
1253
567 | 616
460 | 637
108 | 1
1
0 | 0
0
0 | 407
246
301 | 71
1
3 | 0
0
0 | 1
0
0 | 1
5
0 | 1
0
0 | 8
76
9 | 32
16
5 | 4
0
0 | 13
21
19 | 0
0
0 | 84
249
122 | 0
0
0 | | BBC24 | 1989
1993 | 3 | 24
0 | 1 | 132
0 | 203
7379 | 145 | 7234 | 0 | 0
0 | 11
3 | 121
25 | 11
35 | 1
39 | 33
28 | 15
0 | 0 | 1
8 | 0 | 9
5 | 0 | 0
3 | 0 | | ELS39 | | 0 | 0 0 | 0 0 | 9
0 | 2910
3552
3825 | 93
1970 | 2816
1855 | 0 0 | 0
2
0 | 5
226
108 | 15
16
152 | 33
0
39 | 0
208 | 7
2
59 | 0
2
0 | 106
23 | 9
14
839 | 0
31 | 3152
463 | 0 | 32
51 | 0 0 | | ELS61 | 1989
1993 | 0
19
0 | 0
1
0 | 0
0
0 | 5
27
0 | 2895
3368
7065 | 2999 | 596
4163 | 0
0
0 | 0
0
0 | 139
24
68 | 819
1886 | 12
0 | 13
25
37 | 7
20 | 8
0 | 94
504
218 | 109
1449
315 | 1
0 | 1906
336
153 | 0 0 | 7
183
205 | 0
0
0 | | ELW1 | 1995
1989
1993 | 0
0
0 | 0
0
0 | 7
0
0 | 5
0
0 | 1467
485
284 | 484
269 | 983
15 | 0 0 | 0
0
0 | 35
177 | 243
223
0 | 0
0
0 | 23
1
0 | 0
0 | 3
0 | 16
27 | 27
16
1 | 0 0 | 77
23 | 0
0
0 | 97
115
41 | 0
0
0 | | FC1 | 1995
1989
1993 | 0
0
0 | 0
0
0 | 0
0
0 | 0
1
0 | 116
461
6694 | 105
301 | 6393 | 0
1
0 | 0
0
0 | 25
32
1 | 0
48
29 | 0
0
0 | 0
53
33 | 0
116
181 | 0
11
0 | 5
40
0 | 120
52 | 0
1
0 | 61
5
3 | 0
0
0 | 9
33
1 | 0
0
0 | | HC13 | 1995
1989 | 0 | 0 | 5
0 | 5
40
0 | 2879
3520
2228 | 35
270 | 1958 | 0
3
0 | 0 0 | 3
104
1 | 3
116
7 | 0
0
80 | 0
1
83 | 18
7
72 | 0
8
0 | 0
39
8 | 3
2421
11 | 0 0 | 8
509
1 | 0
4
0 | 1
308
8 | 0 0 | | | 1995
1989 | 0
105
0 | 0 | 32 | 3 | 1467
169 | 435 | 1032 | 0 | 0 | 1 | 20
65 | 106
0 | 39
0 | 55
7 | 0
11 | 188 | 13
55 | 0 | 4
11 | 0 | 7
16 | 1 | | | 1993
1995
1989 | 206
232 | 0 0 | 0
7
1576 | 0
24
61 | 2893
437
2579 | 53
134 | 2840
303 | 0
0
31 | 0 0 | 8
11
241 | 0
19
764 | 0 0 | 0 1 0 | 29
15
191 | 0
0
229 | 8
16
177 | 5
15
367 | 0 0 | 1
40
129 | 0
0
152 | 1
19
297 | 0 0 | | LCR93 | 1993
1995
1989 | 4
0
0 | 0 | 0 0 | 9 0 3 | 6106
20621
3313 | 193
1605 | 5913
19016 | 0 0 4 | 0 | 11
90
1096 | 21
4
68 | 0 | 1
0
0 | 48
0
7 | 0 0 4 | 31
734
49 | 0
0
75 | 0 | 3
722
1528 | 25
0 | 53
55
483 | 0 0 | | LPS9 | 1993
1995
1989 | 0
8
7 | 0 2 | 0 0 | 1
231
35 | 643
2637
1072 | 504
382 | 139
2255 | 0 0 | 0 0 | 130
7 | 9
289
92 | 0 0 | 0
25
24 | 1
22
100 |
0
0
35 | 82
4
15 | 1
13
609 | 0 0 | 266
21
40 | 0 0 | 15
0
51 | 0 0 | | MGR3
6 | | 0 | 0 | 0 | 1 23 | 6659
1346 | 226
944 | 6433
402 | 0 | 0 | 12 | 57
44 | 8 | 12 | 93 | 0 | 0 | 25 | 0 | 19
497 | 0 | 303 | 0 | | NFIC1 | 1989 | 0 | 0 | 0 | 7
0 | 1127
12679 | 1340 | 11340 | 0 | 0 | 352
100 | 72
596 | 4
43 | 15
25 | 1 4 | 0 | 21
80 | 145
96 | 0 | 489
323 | 0 | 27
73 | 0 | | 2 | 1995
1989 | 5
14 | 0 | 101 | 9 36 | 1189
437 | 877 | 313 | 0 | 0 | 138
15 | 67
84 | 0 | 0
23 | 20 | 0 24 | 67
8 | 61
179 | 0 | 448
64 | 0 | 72
37 | 0 | | PC12 | 1993
1995
1989 | 0
0
3 | 0 0 | 0 0 | 0
13
28 | 5395
2244
500 | 437
313 | 4958
1931 | 0 0 | 0 0 | 1
25
11 | 42
106
241 | 3
1
7 | 238
1
0 | 22
0
0 | 0
0
16 | 42
28
16 | 25
3
101 | 0 0 | 31
124
75 | 0 0 | 33
24
33 | 0
0
0 | | RR5 | 1993
1995
1989 | 0 | 0 | 0
42
5 | 1 5 | 2377
1713
1232 | 132
1676 | 2245
38 | 0 0 | 0 | 3
91
299 | 114
3 | 3 0 | 3
161
16 | 0 0 | 0 0 3 | 3
55
7 | 0
15 | 0 0 | 4
1291
728 | 0 0 | 3
60
60 | 0 0 | | SC4 | 1993 | 0
0
3 | 0 0 | 0 0 | 0 12 0 | 1560
1495
449 | 678
367 | 882
1128 | 0 0 | 0 0 | 122
4
65 | 37
5
33 | 0
133
7 | 120
71 | 15
112 | 0 0 | 57
1 | 131
28
84 | 0 | 120
9
79 | 0 0 | 75
4
155 | 0 0 | | SC84 | 1993
1995 | 0
0 | 0 | 0
0 | 0
1 | 1086
635 | 181
77 | 904
558 | 0
0 | 0
0 | 9
11 | 0
6 | 80
11 | 18
6 | 61
3 | 0
0 | 2
22 | 10
10 | 0
0 | 2
7 | 0
0 | 0
0 | 0
0 | | SR24 | 1989
1993
1995 | 24
0
0 | 0
0
0 | 0
0
0 | 27
0
1 | 815
2494
585 | 82
96 | 2412
489 | 0
0
0 | 0
0
0 | 107
0
7 | 189
26
4 | 7
32
41 | 19
3
1 | 48
15
4 | 132
0
0 | 163
0
7 | 84
0
8 | 0 0 | 27
4
5 | 0
0
0 | 40
2
19 | 0
0
0 | | TC13 | 1989
1993
1995 | 0 | 0 | 0 | 0 | 407
2107 | 104 | 2003 | 0 | 0 | 88
7 | 84
39 | 1
17 | 0
8 | 5
24 | 3 | 11
0 | 73
5 | 0 | 89
4 | 0 | 51
0 | 0 | Table 4-5. Annual aquatic/semi-aquatic insect yield (per M²) from 19 wetlands in King County, Washington, as measured with 3 emergence traps (0.25 M² area) at each wetland site, run continuously between September 1988 and September 1989. | | AQUAT | IC AND | SEMIA | AQUATI | C INSE | CTS | | | | | | | | | | | | | | |-----------------------|---------|--------|-------|--------|---------|--------|--------|------|----------|--------|--------|----------|--------|-----|------|--------|--------|---------|-----| | | | | | Non-L | Jrbaniz | ed | | | | ı | Modera | tely Urb | anized | | | | Highly | Urbaniz | ed | | | Perenni | al | | | | Dry ir | Summer | | Perrenia | | | Dry in S | Summer | | | | | Perenn | ial | | TAXON | Mgr36 | RR5 | HC13 | SR24 | PC12 | AL3 | NFIC12 | TC13 | ELW1 | BB24 E | LS61 | LCR93 | LPS9 | SC4 | JC28 | SC84 I | ELS39 | B3I | FC1 | | Ephemeroptera | 7 | 3 | 0 | 24 | 14 | 0 | 0 | 0 | 0 | 3 | 19 | 232 | 0 | 0 | 105 | 3 | 0 | 0 | 0 | | Callibaetis | 0 | 3 | 0 | 24 | 13 | 0 | 0 | 0 | 0 | 3 | 19 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | | Paraleptophlebia | 7 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 232 | 0 | 0 | 105 | 0 | 0 | 0 | 0 | | Odonata | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 24 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ischnura cervula | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 20 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Enallagma boreale | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Coenagrion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Plecoptera | 0 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1576 | 0 | 5 | 32 | 0 | 0 | 0 | 0 | | Capnia nr. oregona | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Paraleuctra? vershina | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Malenka | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 83 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ostracerca dimicki | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | | Podmosta delicatula | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1325 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | Soyedina interrupta | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 137 | 0 | 0 | 31 | 0 | 0 | 0 | 0 | | Zapada cinctipes | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Taenionema | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 27 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Trichoptera | 35 | 28 | 40 | 27 | 36 | 9 | 7 | 1 | 0 | 132 | 27 | 61 | 3 | 12 | 3 | 0 | 9 | 1 | 1 | | Unk. Trichoptera | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hydroptila | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Oxyethira | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 112 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Lepidostoma | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 1 | | Lepidostoma cinereum | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Clistoronia | 16 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Clostoeca disjuncta | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | Glyphopsyche irrorata | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Halesochila taylori | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Lenarchus rho | 0 | 4 | 0 | 1 | 1 | 0 | 3 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Lenarchus vastus | 0 | 12 | 36 | 0 | 5 | 9 | 3 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | Table 4-6. Diversity and richness of aquatic/semi-aquatic arthropod and Chironomidae communities found at 19 wetland sites in King County, Washington. | | Diversit | y and R | ichness | : All Aq | uatic/S | emi-Aq | uatic Ta | xa Exc | ept Bra | chycera | | | | | | | | | | |--------------------------------|----------|---------|---------|----------|---------|--------|----------|--------|---------|---------|-----------|---------|------|------|------|------|-------|----------|------| Highly | | | | | | No | n-Urbar | nized | | | | | Moder | ately Urb | panized | | | | | l | Irbanize | ∍d | | | Perenni | al | | | Dry | in Sum | nmer | F | Perenni | al | Dry | in Sum | mer | | | | F | erenni | al | | Wetland | MGR36 | RR5 | HC13 | SR24 | PC12 | AL3 | NFIC12 | TC13 | ELW1 | BBC24 | 1 ELS61 | LCR93 | LPS9 | SC4 | JC28 | SC84 | ELS39 | B3I | FC1 | | Taxa richness | 40 | 52 | 40 | 47 | 52 | 21 | 20 | 27 | 27 | 62 | 47 | 62 | 22 | 29 | 39 | 29 | 21 | 31 | 34 | | Annual adult yield per m2 | 4433 | 7732 | 6585 | 5082 | 5407 | 1852 | 5884 | 3614 | 655 | 8570 | 15340 | 6761 | 3969 | 2065 | 1064 | 2307 | 6332 | 2139 | 3159 | | Shannon Diversity Index (log 2 | 4.27 | 2.76 | 3.04 | 4.13 | 3.83 | 3.1 | 2.27 | 2.73 | 3.12 | 3.72 | 2.6 | 4.2 | 2.48 | 2.58 | 3.53 | 3.19 | 1.79 | 3.08 | 2.98 | | Pielou Evenness Index | 0.803 | 0.48 | 0.57 | 0.74 | 0.67 | 0.71 | 0.53 | 0.57 | 0.66 | 0.624 | 0.467 | 0.71 | 0.56 | 0.53 | 0.67 | 0.66 | 0.41 | 0.62 | 0.59 | | Diversity and Richne Wetland | MGR36 | RR5 | HC13 | SR24 | PC12 | AL3 | NFIC12 | TC13 | ELW1 | BBC24 | ELS61 | LCR93 | LPS9 | SC4 | JC28 | SC84 | ELS39 | B3I | FC1 | |--------------------------------|-------|------|------|------|------|------|--------|------|------|-------|-------|-------|------|------|------|------|-------|------|------| | Taxa richness | 28 | 38 | 23 | 34 | 35 | 11 | 8 | 16 | 19 | 42 | 29 | 32 | 11 | 16 | 26 | 19 | 9 | 19 | 22 | | Annual adult yield per m2 | 3368 | 7207 | 3013 | 4265 | 4921 | 1247 | 4752 | 3207 | 171 | 8228 | 11925 | 2316 | 651 | 816 | 756 | 1863 | 2760 | 1513 | 2699 | | Shannon Diversity Index (log 2 | 3.83 | 2.4 | 2.54 | 3.56 | 3.44 | 1.67 | 1.44 | 2.18 | 2.88 | 3.49 | 1.7 | 3.07 | 1.79 | 1.4 | 2.66 | 2.45 | 0.87 | 2.42 | 2.31 | | Pielou Evenness Index | 0.798 | 0.46 | 0.56 | 0.7 | 0.67 | 0.48 | 0.48 | 0.54 | 0.68 | 0.648 | 0.35 | 0.62 | 0.52 | 0.35 | 0.57 | 0.58 | 0.28 | 0.57 | 0.52 | | versity and Richness: Chironor | nidae Ta | xa with | out Unio | dentified | d Fema | les | | | | | | | | | | | | | | |--------------------------------|----------|---------|----------|-----------|--------|------|--------|------|------|-------|--------|-------|------|------|------|------|-------|------|------| | Wetland | MGR36 | RR5 | HC13 | SR24 | PC12 | AL3 | NFIC12 | TC13 | ELW1 | BBC24 | LELS61 | LCR93 | LPS9 | SC4 | JC28 | SC84 | ELS39 | B3I | FC1 | | Taxa richness | 24 | 34 | 19 | 30 | 31 | 8 | 6 | 13 | 15 | 38 | 26 | 28 | 10 | 13 | 22 | 16 | 7 | 16 | 18 | | Annual adult yield per m2 | 1726 | 1989 | 1062 | 1905 | 2993 | 215 | 1175 | 1172 | 56 | 4099 | 3000 | 861 | 226 | 212 | 379 | 864 | 608 | 777 | 689 | | Shannon Diversity Index (log 2 | 3.71 | 3.88 | 3.06 | 3.61 | 2.99 | 1.77 | 1.2 | 2.2 | 3.4 | 3.85 | 2.48 | 3.64 | 2.58 | 1.53 | 2.64 | 1.94 | 0.44 | 2.65 | 2.67 | | Pielou Evenness Index | 0.809 | 0.76 | 0.72 | 0.74 | 0.6 | 0.59 | 0.46 | 0.59 | 0.87 | 0.734 | 0.528 | 0.76 | 0.78 | 0.41 | 0.59 | 0.49 | 0.16 | 0.66 | 0.64 | Table 4-7. Annual adult Chironomidae yield (per M²) from 19 wetlands in King County, Washington, as measured with 3 emergence traps (0.25 M² area) at each wetland site, run continuously between September 1988 and September 1989. | | CHIRON | OMID | AE TAX | | | | | | | | | | | | | | | Highly | | |--|-------------------|--------------|--------------|-------------|-----------------|---------------|-----------------|--------------|-----------|------------|---------------|--------------|------------|------------|------------|-------------|--------------|--------------|--------------| | | | | | Non-L | <u>Jrbanize</u> |
| | | | | Modera | | | | | | | Urban | | | TAXON | Perennia
MGR36 | al
RR5 | HC13 | SR24 | PC12 | Dry in
AL3 | Summe
NFIC12 | | Perenn | | ELS61 | Dry in LCR93 | Summer | SC4 | JC28 | 000 | 1 ELS39 | Peren
B3I | nial
FC1 | | Diptera/Chironomidae | IVIGRS6 | ккэ | пстз | 5K24 | PC12 | ALS | NFIC 12 | 1013 | ELVVI | DDC24 | ELSEI | LURSS | LPS9 | 304 | JU26 | 3004 | ELSSS | DOI | FCI | | Boreochlus | 145 | 0 | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | | Total Podonominae | 145 | 0 | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | | Odontomesa | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 7 | 0 | | Prodiamesa | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 169 | 0 | | Total Prodiamesinae | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 176 | 0 | | Brillia | 15 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 9 | 5 | 5 | 9 | 0 | 0 | 7 | 0 | 0 | 73 | 1 | | Chaetocladius | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | Corynoneura | 161 | 40 | 35 | 523 | 83 | 0 | 0 | 1 | 0 | 40 | 11 | 37 | 0 | 0 | 17 | 0 | 0 | 0 | 24 | | Cricotopus | 0 | 0 | 0 | 65 | 24 | 0 | 0 | 0 | 1 | 25 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 63 | 0 | | Cricotopus bifurcatus | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Doithrix | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 4 | | Limnophyes | 103 | 531 | 261 | 36 | 51 | 124 | 849 | 167 | 7 | 12 | 799 | 289 | 67 | 160 | 152 | 63 | 574 | 12 | 133 | | Mesosmittia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | Metriocnemus | 0 | 0 | 0 | 17 | 0 | 0 | 0 | 0 | 4 | 1 | 13 | 13 | 21 | 1 | 0 | 0 | 4 | 75 | 3 | | Nanocladius | 0 | 43 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 0 | 39 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | Orthocladius | 0 | 83 | 1 | 36 | 0 | 0 | 0 | 0 | 0 | 21 | 0 | 29 | 0 | 0 | 8 | 3 | 0 | 0 | 0 | | Parakiefferiella | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 3 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | | Parametriocnemus | 0 | 188 | 24 | 16 | 3 | 0 | 0 | 7 | 1 | 0 | 1439 | 29 | 7 | 1 | 11 | 0 | 0 | 1 | 0 | | Paraphaenocladius | 17 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | Poryophaenocladius | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Psectrocladius | 1 | 285 | 0 | 11 | 32 | 0 | 0 | 15 | 0 | 21 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Pseudosmittia | 0 | 29 | 273 | 0 | 0 | 0 | 1 | 385 | 0 | 0 | 71 | 4 | 9 | 7 | 5 | 425 | 8 | 1 | 4 | | Rheocricotopus | 0 | 0 | 3 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 29 | 43 | 0 | 1 | 1 | 0 | 0 | 0 | | Smittia | 0 | 0 | 111 | 0 | 0 | 12 | 121 | 0 | 0 | 0 | 9 | 19 | 55 | 17 | 0 | 5 | 4 | 0 | 0 | | Thienemanniella | 39 | 0 | 0 | 0 | 17 | 0 | 0 | 8 | 0
1 | 44 | 0
4 | 7 | 0 | 0 | 0 | 1 | 0
2 | 0 | 0 | | Orthocladiinae m. | 3 | 73 | 5 | 5 | 17 | 0 | | | | 0 | | 53 | 19 | 5 | 4 | 0 | | 253 | | | Orthocladiinae fm.
Total Orthocladiinae | 657
1004 | 4612
5884 | 1632
2345 | 877
1587 | 512
741 | 716
852 | 3240
4213 | 1685
2271 | 77
105 | 119
303 | 8429
10796 | 1083
1644 | 423
643 | 583
779 | 325
532 | 721
1221 | 2148
2740 | 727
1208 | 1395
1564 | | Chironomus decorus gr. | 111 | 64 | 87 | 19 | 13 | 52 | 188 | 229 | 0 | 29 | 16 | 1 | 0 | 8 | 1 | 281 | 4 | 0 | 267 | | Chironomus riparius | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cladopelma viridula | 0 | 20 | 0 | 7 | 1 | 0 | 0 | 0 | 0 | 68 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | Demicryptochironomus nr | l | 0 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Dicrotendipes | 0 | 4 | 0 | 8 | 11 | 0 | 0 | 0 | 0 | 47 | 27 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | | Endochironomus nigrican | 0 | 5 | 0 | 56 | 24 | 0 | 0 | 0 | 0 | 19 | 71 | 3 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | Endochironomus subtend | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Glyptotendipes | 0 | 1 | 0 | 79 | 5 | 0 | 0 | 0 | 0 | 104 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Kiefferulus dux | 0 | 0 | 48 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Microtendipes pedellus va | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 113 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Microtendipes pedellus va | 0 | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 343 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Parachironomus monochr | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Parachironomus cf. forcer | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Parachironomus sp. 1 | 0 | 44 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Parachironomus sp. 2 | 0 | 47 | 0 | 15 | 0 | 0 | 0 | 0 | 0 | 7 | 1 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Paratendipes | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 0 | 0 | 21 | 0 | 0 | 0 | 0 | | Paratendipes albimanus | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Phaenopsectra flavipes | 3 | 7 | 0 | 0 | 17 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | 1 | 3 | 0 | 0 | 3 | | Phaenopsectra punctipes | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Polypedilum illinoense | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | 13 | 19 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Polypedilum ophioides | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 13 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Polypedilum cf. simulans | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Polypedilum gr. 1 | 105 | 109 | 95 | 128 | 851 | 16 | 15 | 7 | 4 | 864 | 128 | 28 | 1 | 4 | 13 | 19 | 0 | 0 | 55 | | Polypedilum gr. 2 | 0 | 71 | 0 | 65 | 61 | 0 | 0 | 1 | 0 | 419 | 72 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | | Stictochironomus | 0 | 48 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 3 | | Xestochironomus | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Unk. Chironomini genus | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | Chironomini m. | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Chironomini fm. | 253 | 400 | 232 | 540 | 680 | 184 | 336 | 347 | 23 | 1420 | 381 | 116 | 3 | 17 | 43 | 220 | 4 | 4 | 528 | | Total Chironomini | 487 | 856 | 463 | 927 | 1668 | 253 | 539 | 584 | 39 | 3481 | 717 | 165 | 8 | 29 | 81 | 527 | 8 | 5 | 856 | Table 4-7 Continued. | TAXON | MGR36 | RR5 | HC13 | SR24 | PC12 | AL3 | NFIC12 | TC13 | ELW1 | BBC24 I | ELS61 | LCR93 | LPS9 | SC4 | JC28 | SC84 | ELS39 | B3I | FC1 | |---------------------------|-------|-----|------|------|------|-----|--------|------|------|---------|-------|-------|------|-----|------|------|-------|-----|-----| | Chironomidae cont. | Ablabesmyia | 57 | 33 | 0 | 335 | 35 | 0 | 0 | 0 | 0 | 275 | 68 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | | Apsectrotanypus algens | 129 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 80 | 0 | 15 | 0 | 0 | 117 | 0 | 0 | 0 | 0 | | Conchapelopia cf. currani | 15 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 51 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | | Conchapelopia dusena | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 112 | 8 | | Djalmabatista | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hayesumyia serata | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Labrundinia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 75 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Larsia | 0 | 51 | 1 | 36 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | Meropelopia nr. american | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Natarsia miripes | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 111 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | | Procladius bellus | 0 | 59 | 0 | 8 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Procladius nr. freemani | 0 | 31 | 0 | 88 | 661 | 0 | 0 | 0 | 0 | 96 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Procladius nr. sublettei | 16 | 1 | 0 | 11 | 11 | 0 | 0 | 0 | 0 | 141 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Procladius n. sp.? | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Paramerina smithae | 161 | 7 | 0 | 12 | 3 | 0 | 0 | 0 | 0 | 21 | 4 | 19 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | | Psectrotanypus dyari | 77 | 1 | 11 | 137 | 656 | 5 | 0 | 345 | 4 | 96 | 28 | 4 | 0 | 0 | 0 | 12 | 0 | 0 | 111 | | Tanypus cf. parastellatus | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Zavrelimyia fastuosa | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | Zavrelimyia sinuosa | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 61 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Zavrelimyia thryptica | 133 | 0 | 5 | 0 | 35 | 4 | 0 | 0 | 0 | 5 | 104 | 9 | 0 | 1 | 4 | 1 | 0 | 0 | 13 | | Macropelopiini m. | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | Macropelopiini fm. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | | Pentaneurini m. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Pentaneurini fm. | 283 | 64 | 13 | 75 | 33 | 4 | 0 | 0 | 1 | 19 | 7 | 113 | 0 | 3 | 3 | 0 | 0 | 7 | 9 | | Total Tanypodinae | 875 | 253 | 32 | 703 | 1449 | 13 | 0 | 345 | 13 | 859 | 275 | 272 | 0 | 4 | 131 | 13 | 0 | 127 | 156 | | Micropsectra gr. 1 | 384 | 0 | 75 | 19 | 257 | 0 | 0 | 1 | 1 | 67 | 12 | 21 | 0 | 0 | 0 | 4 | 12 | 0 | 44 | | Micropsectra gr. 2 | 16 | 19 | 17 | 1 | 84 | 0 | 0 | 3 | 0 | 149 | 16 | 43 | 0 | 0 | 1 | 41 | 0 | 0 | 0 | | Rheotanytarsus | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Tanytarsus | 17 | 52 | 0 | 161 | 20 | 0 | 0 | 0 | 0 | 800 | 0 | 29 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | | Tanytarsini fm. | 407 | 141 | 76 | 827 | 701 | 0 | 0 | 3 | 12 | 2552 | 108 | 141 | 0 | 1 | 4 | 51 | 0 | 0 | 77 | | Total Tanytarsini | 824 | 212 | 168 | 1008 | 1063 | 1 | 0 | 7 | 13 | 3588
 136 | 235 | 0 | 1 | 8 | 96 | 12 | 0 | 121 |